BOROUGH of GARWOOD

Regular MINUTES of the
COUNCIL MEETING
December 10, 2013

Council Meeting Minutes/December 10, 2013
The Regular Meeting of the Mayor and Council was held in Council Chambers and called to order at 8:12 p.m. by Mayor Quattrocchi.  She asked all present to participate in a moment of silence, followed by a salute to the flag.

Adequate notice of this meeting was provided to the Westfield Leader, advertised on January 3, 2013, and prominently posted on the municipal public bulletin board and filed in the office of the municipal clerk informing the Public of the time and place according to the Provisions of the Open Public Meeting Law (Chapter 231, P.L. 1975).

Mayor Quattrocchi asks at this time please turn your cell phones to off or vibrate.


ROLL CALL:
Municipal Clerk Christina Ariemma administered Roll Call.  The Members Present were:
Mayor Quattrocchi				
Council President Todisco		Councilman Nierstedt	
Councilman Blaufeder			Councilwoman Palmer	
Councilman Mathieu			Councilman Petruzzelli	
	
Also Present:	Borough Administrator/Clerk Christina Ariemma and Borough Attorney Robert Renaud


 MINUTES:

Regular Meeting of the Mayor and Council held on November 26, 2013.
Workshop Session of the Mayor and Council held on November 26, 2013.
Special meeting of the Mayor and Council held on December 4, 2013.

The foregoing minutes were approved as submitted by motion of Councilman Petruzzelli, seconded by Council President Todisco.   All Ayes.


COMMUNICATIONS:
1) NEW JERSEY STATE LEAGUE OF MUNICIPALITIES –
a. Mayor’s Fax Advisory –
i. 11/26/13, RE: Request for Nominations for NJBIA New Good Neighbor Awards.
ii. 12/02/13, RE: I. Important Health Insurance Contribution Decision II. County Beach Legislation, Allows Municipal Opt-Out, A-3891/S-2601.
iii. 12/04/13, RE: Report of the League Resolution Committee, 17 Resolutions Approved
iv. 12/06/13, RE: FCC Cell Tower Rule Could Threaten Local Land Use and Construction Controls
RECEIVED AND FILED


ORDINANCES:
Public Hearing on Ordinance 13-14, as advertised in the Westfield Leader on November 28, 2013

ADOPTION:
Municipal Clerk to read Ordinance 13-14 by title only:
ORDINANCE NO. 13-14
AN ORDINANCE TO AMEND §106-91C(2)(c) (YARDS) IN §106-91 (SINGLE FAMILY RESIDENTIAL ZONE-RA ZONE), §106-92C(2)(c) (YARDS) IN §106-92 (SINGLE FAMILY RESIDENTIAL ZONE-RA1 ZONE)  AND §106-93C(2)(c) (YARDS) IN §106-93 (TWO FAMILY RESIDENTIAL ZONE-RB ZONE) TO AMEND RESTRICTIONS ON CONSTRUCTION IN SIDE YARDS ON CORNER LOTS, AND TO ADD SECTION H TO §106-118 (FENCES AND WALLS) TO AMEND RESTRICTIONS ON FENCES ON CORNER LOTS, IN ARTICLE VIII (ZONE REGULATIONS) IN CHAPTER 106 (LAND USE) OF THE CODE OF THE BOROUGH OF GARWOOD.
	BE IT ORDAINED by the Mayor and Council of the Borough of Garwood:
SECTION 1.  §106-91C(2)(c) (Yards) in §106-91 (Single Family Residential Zone-RA Zone) in Article VIII (Zone Regulations) in Chapter 106 (Land Use) of the Code of the Borough of Garwood is hereby amended to read as follows:
(c)	Side: 10% of the lot width on both sides, except that in no case will a side yard be less than five feet.  When the lot in question is a corner lot, the side yard shall conform to 50% of the required front yard setbacks on said side street as determined by the front yard requirement for the zoning district, but not less than 10 feet.
SECTION 2.  §106-92C(2)(c) (Yards) in §106-91 (Single Family Residential Zone-RA1 Zone) in Article VIII (Zone Regulations) in Chapter 106 (Land Use) of the Code of the Borough of Garwood is hereby amended to read as follows:
(c)	Side: 10% of the lot width on both sides, except that in no case will a side yard be less than five feet.  When the lot in question is a corner lot, the side yard shall conform to 50% of the required front yard setbacks on said side street as determined by the front yard requirement for the zoning district, but not less than 10 feet.
SECTION 3.	§106-93C(2)(c) (Yards) in §106-93 (Two Family Residential Zone-RB Zone) in Article VIII (Zone Regulations) in Chapter 106 (Land Use) of the Code of the Borough of Garwood is hereby amended to read as follows:
(c)	Side: 10% of the lot width on both sides, except that in no case will a side yard be less than five feet.  When the lot in question is a corner lot, the side yard shall conform to 50% of the required front yard setbacks on said side street as determined by the front yard requirement for the zoning district, but not less than 10 feet.
SECTION 4.	§106-118 (Fences and Walls) in Article VIII (Zone Regulations) in Chapter 106 (Land Use) of the Code of the Borough of Garwood is hereby amended to add Section H as follows:
H.	On a corner lot, no fence shall be permitted in the side yard closest to the street, that is, beyond the side line of the principal building.  On a vacant lot, no fence shall be allowed beyond the permitted building envelope on the side closest to the street.
SECTION 5.	All ordinances or parts of ordinances inconsistent herewith are hereby repealed to the extent of such inconsistency.
SECTION 6.	If any portion of this ordinance shall be determined to be invalid, such determination shall not affect the validity of the remaining portions of said ordinance.
SECTION 7.	This ordinance shall take effect upon final passage and publication in accordance with law and upon filing with the Union County Planning Board.

List correspondence concerning Ordinance No. 13-14.  NONE.

The Mayor then asked if any one present wished to be heard concerning Ordinance 13-14. NO RESPONSE.

Discussion:  It was determined that the Ordinance should be sent back to the planning board for further review.

A motion to TABLE Ordinance 13-14 was made by Councilman Nierstedt, seconded by Councilman Mathieu, whereupon Mayor Quattrocchi directed Roll Call, Council President Todisco-Aye, Councilman Blaufeder-Aye, Councilman Mathieu-Aye, Councilman Nierstedt-Aye, Councilwoman Palmer-Aye, Councilman Petruzzelli-Aye.  All Ayes, Ordinance 13-14 was TABLED for Planning Board review.


COMMITTEE REPORTS

POLICE:  Councilman Petruzzelli, Chr. 
The Police Committee has met and recommends the hire of the additional police officer to bring the dept. up to 16 as it has been in the past. I will forward this recommendation to the 2014 police commissioner and committee.  The finance chair will have a report on dispatch merging.
Report received and spread across the minutes, recommendation contained therein be adopted by motion of Council President Todisco, seconded by Councilwoman Palmer.
COMMENT: Councilman Nierstedt mentioned the salaries on the agenda this evening.   Councilman Petruzzelli confirmed that is for 2014.

PUBLIC HEALTH: Council President Todisco NO REPORT

STREETS AND ROADS/ECOLOGY: Councilman Nierstedt , Chr.
The Streets & Roads Committee has met. As you all know we had a major storm this morning.  I did speak to Fred as of last night and he was ready to go.  Hopefully all went as well as can be expected.  I will talk to him tomorrow.  If anyone has any concerns regarding the Christmas decorations, not all of them are up.  The DPW had a problem with the bucket truck.  They borrowed one from Fanwood in order to finish the tree in front of Borough hall.  They ordered parts. Bottom line, if they cannot fix the bucket truck by Wednesday they will borrow one again to finish putting up the snow flakes. They should be done by the end of this week.  The leaf ordinance goal was achieved.  This year we did save money.  There was no overtime required after Thanksgiving.  They are on schedule.  Fred wanted to remind everyone that they will pick up bagged leaves for as long as they are out.  The Administrator has prepared the North and Southside garbage pick-up schedule and other services.   The committee did review it last night. I would like to thank the Administrator for all her hard work. Tina wasn’t happy when I brought up comments, but we do appreciate all her hard work.  She will be sending it out tomorrow or Thursday to the printer.  You will be getting it by the end of the year.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Petruzzelli.
COMMENT: Council President Todisco mentioned that no overtime is a good accomplishment and asked if overtime line item can be reduced next year.  She asked if they made a decision regarding bulk and Councilman Nierstedt said they are still discussing this matter.  Council President Todisco suggested they consider discussing it early next year.  Council President Todisco suggested the committee make a recommendation and Mayor Quattrocchi agreed. 
Councilman Mathieu asked the Mayor if she prefers one or two bulk pickups in 2014.  
Mayor Quattrocchi responded that she is interested in the committee recommendation.  
Councilman Mathieu mentioned he has no preference.  

FIRE:   Councilman Mathieu, Chr. 
Garwood Fire Department Monthly report for November as follows: 
Fire Chief’s Accumulated hours for November-53
Fire Activities: 15 Incidents – 5 Alarm Activations, 1 CO Alarm, 2 Fires/Trash-Oven, 1 Transformer Fire, 3 Odors of Gas, 3 Mutual Aid.  Clark-3 hours, Roselle-2 hours, Roselle Park-9 hours Total Man Hours: 180 for all alarms.  November Meeting 26 men: 39 hours.  Drill: Live Burn at the Academy – 16 men for a total of 64 hours.  Extra Duty: E-4 Training Detail at the Academy, 2 men-12 hours.  Flashover Training at the Academy: 8 men-40 hours. 
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilwoman Palmer.
COMMENT:  Mayor Quattrocchi and Councilman Mathieu congratulated Chief Tharaldsen for the efforts he has made in 2013.

FINANCE: 	Council President Todisco, Chr.	
Over the past several months, the Police Committee and now in the past few weeks, the Finance Committee has gathered information about the possibility of merging dispatch with a neighboring entity, specifically Union County or Westfield. Cranford was contacted and they responded late last week, a couple of emails have gone back and forth, and at this time, Cranford needs more information before they can provide us with a proposal. With that being said, both the County and Westfield have given the Finance Committee proposals by now. I’d like to share them with you tonight. The county has proposed to provide dispatch services to Garwood at a cost of $81,600 with 2% increases for the next two years. Westfield has proposed to provide dispatch services at $48,750 for the first year, an estimate of $49,725 for year two, and an estimate of $50,720 for year three. It would also cost the Borough about $10,320 for our 6 vehicles to use Westfield’s GPS tracking system. Both entities provided proposals for the first three years of a contract, but did not go beyond that. Currently, the Borough pays $191,122 to maintain our own dispatch, which includes salaries and benefits costs to our 4 dispatchers. We also recently upgraded our dispatch system for $25,000, which we have made the first year’s payment on with two more years to go. Another financial consideration should be the cost of making the transfer, which when we spoke with the Police Chief of Fanwood, he said Fanwood paid about $100,000 to make the merge with the County in 2010. This start-up expense was a result of making their CAD system compatible, upgrades to security and fire systems, as well as electrical work to name a few. Although on the surface by looking at our own numbers as well as the proposals by the County and Westfield, it appears there could be a financial savings after the first couple years to merging dispatch. However, it is important to also consider the service side of a decision like this one. In speaking with the Chief of Fanwood to learn from his experience as well as several conversations with our Police Chief, the merging of dispatch would be a reduction in service to Garwood residents. Chief Underhill does not support leaving our front desk unmanned, meaning that either officers would be pulled from duty on the streets to sit at the desk or we would need to hire more personnel, either sworn officers or police aides. Even hiring police aides would be the same cost as hiring dispatchers. We would also need to hire an administrative assistant to do the clerical work of the Police Department, which is currently being done by our dispatchers. Fanwood has an administrative assistant. Someone in that position would cost the Borough around $40,000 per year plus benefits at least. Our dispatch also provides IT assistance in addition to working on administrative office tasks. Also, important to note, by merging the Garwood Police Department would lose control over how communications and personnel matters are handled regarding dispatch. At this time, the Finance Committee, which contains the same members of the Police Committee, recommends that we do not change how we handle dispatch and keep it operated within the Borough. This comes out of committee unanimously because the three of us do not wish to cut a service to the residents and change the way safety is provided, and would rather stay independent, especially when we are at a time when call volume is increasing and we are about to see the construction of a 72-unit senior housing complex and redevelopment along North and South Avenues. Gathering this information has been a positive experience and we will provide the clerk with a record of our findings so that if this matter is to be looked into again, that committee may look at our findings. We understand that we are not experts on police or dispatch work, but based on our findings, we do not feel it is necessary to take this matter to the next step, which would be a study done by an outside company or agency at a cost of approximately $30,000. However, this is something the Council can discuss as a whole now or in the future if it would like. 
Report received and spread across the minutes by motion of Councilman Nierstedt, seconded by Councilman Petruzzelli.
COMMENT: Councilman Mathieu said the report was very good.  He said he wants to see what Cranford has to offer.  He suggested the cost include the particulars mentioned to get a true apples to apples comparison.  Councilman Petruzzelli said dispatchers do many more tasks in the borough besides dispatching.  He said after visiting Fanwood’s system, pressing buttons and not being able to get in the building, he said it is not something the committee wants for Garwood.  He commented further on the subject.  Brief discussion followed.  Councilman Mathieu suggested costs and benefits be looked at further.  Councilman Mathieu asked if they would hire Garwood staff. Council President Todisco said Westfield will not take any of our staff.  The county director said they may need to hire two additional dispatchers, however that is not certain.  
Councilman Petruzzelli said Kenilworth took dispatching after not having their own rather than sharing with another municipality.  Chief Underhill provided clarity on the Kenilworth matter.  He provided other examples in other towns.  
Councilman Petruzzelli mentioned that police officers were used to man the desk and the borough went to dispatchers to cut cost.  He said going back to officers at the desk is a step backwards.
Councilman Nierstedt said he supports the recommendation of the committee.  He said there are tangibles that you can’t put a price on.  He said shared services are great but sharing every service takes away from our community.  
Councilwoman Palmer said she agrees with the chief in regard to not having an empty desk.  She said if we are going to replace dispatch with others employees why even bother.  Councilman Mathieu said Cranford could make a better offer, so this should be looked at further.  He said people are losing their homes because of high taxes and are leaving because of high taxes.  He suggested this subject not be closed.
Councilwoman Palmer said this is safety.  Councilman Mathieu said he’d rather have a cop there with a gun than a dispatcher.  
  
BUILDINGS AND GROUNDS:  Councilman Blaufeder, Chr. NO REPORT

LAWS AND LICENSES: Councilwoman Palmer, Chr.
Tonight there are two applications for a Raffle Licenses.  The committee recommends the adoption of Resolution No. 13-353, for the application of one off premise 50/50 raffle license and one on premise merchandise raffle license, to be drawn March 8, 2014, at The Westwood, 438 North Avenue, Garwood, NJ, by the Wardlaw-Hartridge School Parent’s Association.
Report received and spread across the minutes, recommendation contained therein be adopted by motion of Council President Todisco, seconded by Councilman Petruzzelli.

RECREATION:   Councilman Petruzzelli, Chr. NO REPORT

COMMITTEE ON AGING:  Councilwoman Palmer
I attended the Senior Citizens Christmas lunch at the Westwood December 5th, as did you Mayor.  It was a very nice afternoon.  I would like to publicly thank the seniors for inviting me to attend.  
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Petruzzelli.

LIBRARY, MAYOR’S REPRESENTATIVE:  Councilman Mathieu NO REPORT

SCHOOL BOARD LIAISON: Councilwoman Palmer NO REPORT

CELEBRATION OF PUBLIC EVENTS AND HOLIDAYS LIAISON:
Council President Todisco
The Annual Holiday Tree Lighting was held at Borough Hall last Saturday, December 7th and there was a large turnout as usual. Santa came on the fire truck and children were able to have their pictures taken with them. Hot chocolate and donuts were provided. The Municipal Alliance also set up a table to pass out giveaways. The Celebrations Committee would like to thank Dunkin of Donuts of Garwood and Walgreens of Cranford for their support. I’d like to thank all the volunteers of the Celebrations Committee for their hard work on this event.
Report received and spread across the minutes by motion of Councilman Petruzzelli, seconded by Councilwoman Palmer.
COMMENT: Councilman Nierstedt mentioned the back to back events being poor planning.  

UNION COUNTY AIR TRAFFIC NOISE ADVISORY BOARD REPRESENTATIVE:
Councilman Mathieu NO REPORT

ATHLETIC FIELD COMPLEX PROJECT COMMITTEE REPRESENTATIVE:
Councilman Petruzzelli 
The two week update is as follows:  The artificial turf drainage layer is complete and ready for the turf installation (weather pending). The site fence work is underway with framing and fabric. The field outside perimeter is graded and top soiled.  Sidewalk and walking paths around the building are complete except for the area between the bocce court and building. This area was left open for the crane access.  The water company attempted to tie in last week with no success.  They could not find the water main on Myrtle. They will try again this week.  The walls and floor framing for the announcer/storage building is 80% complete.  The extra pier footings and pier modifications for access ramp redesign are complete.
The next monthly construction meeting will be Dec. 18th in borough hall at 10:30am
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilwoman Palmer.
COMMENT: Council President Todisco asked if the project is still on schedule.  Councilman Petruzzelli said some items are ahead some are behind schedule.

Council President Todisco mentioned that Councilman Blaufeder didn’t make a comment after the Police report and asked if there was any input from him concerning the dispatcher report.
Councilman Blaufeder mentioned the safety to the officers provided by the dispatchers.  He stated he feels it is not worth it to change anything.

OFFICER’S REPORTS:

Zoning Code Enforcement Officer: Len DiStefano monthly report for November 2013
Municipal Tax Collector: Aggie Kurzweil monthly report for November 2013

The foregoing reports were adopted as submitted by motion of Council President Todisco, seconded by Councilman Petruzzelli.  All Ayes. 


PUBLIC COMMENT:

Bruce Paterson, 325 Willow Avenue thanked Councilman Blaufeder for his service on council.  He commented that the borough needs dispatchers, they are the first line, know the citizens and the officers.  He said they are trained for Garwood.   
He suggested the garbage schedule be included in the Garwood gazette.  He said Judge Inacio has four ethics violations. He suggested they consider this before appointing him.
He read an article on Senator Lesniak.  He said he is not a good representative to Garwood.

Sandra Sep, 304 Center Street commended the DPW for going above and beyond.


UNFINISHED BUSINESS
CONSENT AGENDA
(Adoption upon Roll Call)
“Consent agenda items are considered to be routine and will be enacted with a single motion; any items requiring expenditure are supported by a Certification of Availability of funds; any item requiring discussion will be removed from the Consent Agenda; all Consent Agenda items will be reflected in the full minutes.”
RESOLUTION NO. 13-348
BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby approve the CFO/Treasurer to issue separate checks for the redemption of Lien (Certificate 2013-03) for the following property.
REDEMPTION OF LIEN:
BLOCK        LOT	NAME & ADDRESS			  AMOUNT		
401		5	70 CENTER STREET			$17,072.80/ Lien Redemp
			MR. FRED W. LACKLAND		$6,000.00/Premium.
			FWDSL & ASSOC.			     (held in trust)
                          		5 COLD HILL ROAD, SUITE 11C			
		  	MENDHAM, NEW JERSEY   07945  
EXPLANATION:  TAX SALE CERTIFICATE REDEEMED BY OWNER,                    
                                EDWARD CASALE
RESOLUTION NO. 13-349
BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby approve the CFO/Treasurer to issue separate checks for the redemption of Lien (Certificate 2013-05) for the following property.
REDEMPTION OF LIEN:
BLOCK       	 LOT	NAME & ADDRESS			 	 AMOUNT		
505 		 4.02   	245 WILLOW AVENUE				$15,846.90/ Lien Redemp
			MR. FRED W. LACKLAND			$12,500.00/Premium.
			FWDSL & ASSOC.					  (held in trust)
                          		5 COLD HILL ROAD, SUITE 11C			
		  	MENDHAM, NEW JERSEY   07945  
EXPLANATION:  TAX SALE CERTIFICATE REDEEMED BY PROVIDENT FUNDING (MORTGAGOR) FOR OWNERS, MARK & DAWN TONDI
RESOLUTION NO. 13-350
WHEREAS, the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby directs the transfers of 2013 budget appropriations be and they are hereby made:
	2013 Budget Transfer #2
	
	
	

	
	
	
	
	

	Resolution #13-350
	
	
	

	
	
	
	
	

	FROM:
	Department
	Account Name
	Account Number
	Amount

	
	Sanitation Fees
	Type 13 Bulk Waste
	10-13-1-6000-2-0565
	2,000.00

	
	
	
	
	

	
	
	
	
	2,000.00

	
	
	
	
	

	TO:
	
	
	
	

	
	Telephone
	Telephone-Landline
	10-13-1-2851-2-0160
	2,000.00

	
	
	
	Total
	2,000.00


RESOLUTION NO. 13-351
RESOLUTION CANCELING UNEXPENDED BALANCE OF 2013 
BUDGET APPROPRIATIONS PURSUANT TO N.J.S.A. 40A: 4-60
WHEREAS, N.J.S.A. 40A: 4-60 provides for the governing body to cancel unexpended budget appropriations prior to the end of the fiscal year; and
WHEREAS, the CFO/Treasurer has identified appropriations in the 2013 budget that she intends to cancel.
NOW THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, County of Union, that the following unexpended balances of 2013 budget appropriations be canceled to the credit of Fund Balance:
Operations – Within “CAPS”
Sanitation Fees – Bulk Waste		$1,423.69
BE IT FURTHER RESOLVED, that the Chief Financial Officer is hereby directed to record the effects of this resolution on the financial accounts of the Borough.
RESOLUTION NO. 13-352
A RESOLUTION REQUESTING PERMISSION FOR THE DEDICATION 
BY RIDER FOR ACCUMULATED ABSENCES LIABILITY TRUST FUND REQUIRED BY N.J.A.C. 5:30-15
WHEREAS, permission is required of the Director of the Division of Local Government Services for approval as a dedication by rider of revenues received by a municipality when the revenue is not subject to reasonably accurate estimates in advance; and
WHEREAS, N.J.A.C. 5:30-15 provides for receipt of budgeted funds by the municipality to provide for the operating costs to administer this act; and 
WHEREAS, N.J.S.A. 40A:4-39 provides the dedicated revenues anticipated from the Accumulated Absences Liability Trust Fund are hereby anticipated as revenue and are hereby appropriated for the purpose to which said revenue is dedicated by statute or other legal requirement:
NOW THEREFORE, BE IT RESOLVED, by the Governing Body of the Borough of Garwood, County of Union, as follows
1. The Governing Body does hereby request permission of the Director of the Division of Local Government Services to pay expenditures of the Accumulated Absences Liability Trust Fund (N.J.A.C. 5:30-15)
2. The Clerk of the Borough of Garwood, County of Union is hereby directed to forward two certified copies of this Resolution to the Director of the Division of Local Government Services.
RESOLUTION NO. 13-353
BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, in the County of Union, State of New Jersey, that the license to conduct an OFF-Premise 50/50 Raffle and an ON-Premise Merchandise Raffle on March 18, 2014, to be drawn at The Westwood 438 North Avenue, Garwood, NJ at 6:30 p.m., is hereby granted to the Parent’s Association Wardlaw Hartridge School, pursuant to Application Number RA #999 and RA #1000
RESOLUTION NO. 13-354
BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby authorizes the Mayor and Borough Administrator/Clerk to sign a contract to provide professional animal control services to the Borough of Garwood:
		WITH:	Animal Control Solutions, LLC
				2 Marshall Drive
				Flemington, NJ 08822
		COST:	$7,800.00 (Annually) 
				TERM:	2 year contract 
				January 1, 2014 to December 31, 2015
RESOLUTION NO. 13-355
BE IT FURTHER RESOLVED by the Mayor and Council of the Borough of Garwood that the Municipal Clerk be and is hereby authorize to renew the agreement with UNUM for 2014 at the same rate as 2013.
RESOLUTION NO. 13-356
RESOLUTION ADOPTING POLICY GOVERNING THE USE OF ELECTRONIC COMMUNICATIONS BETWEEN MUNICIPAL OFFICIALS DISCUSSING BOROUGH BUSINESS
WHEREAS, THE open Public Meetings Act (OPMA) defines a meeting as “any gathering whether corporeal or by means of communication equipment, which is attended by, or open to, all of the members of the public body, held with the intent, on the part of the members of the body present, to discuss or act as a unit upon the specific public business of that body.”
N.J.S.A. 10:4-8(B) and;
WHEREAS, “communication equipment” may include electronic equipment through email, text message, social media, or any other similar device, and;
WHEREAS, communication using electronic equipment, among an effective majority of the members of a “public body” as defined by OPMA, held with the intent to discuss or act on public business, that is not open to the public, may violate OPMA
WHEREAS, it is appropriate for the Borough of Garwood to adopt guidelines regarding of the use of electronic communications, such as e-mail, text messages, and other forms of electronic communication, when discussing or deliberating upon municipal business;
WHEREAS, this need to establish a policy was prompted by recent events that have occurs in Gloucester County, Burlington County, and Bergen County, involving the exchange of e-mail communications by and between elected members of governing bodies, and municipal clerks, managers, administrators, staff and professionals; and
WHEREAS, such communications, depending upon circumstances, can be deemed to be “meetings” under the Open Public Meetings Act, N.J.S.A. 10:4-6 et seq. (“The Sunshine Law”); and
WHEREAS, it is important for municipal officials to identify the differences between typical communications in which “the business of the municipality is not discussed”, and other forms of communication which might fall under the Sunshine Law; and
WHEREAS, the council of the Borough of Garwood has determined it appropriate to adopt a policy governing the use of electronic communications by borough officials where the business of the municipality is included within the content of said communications.
NOW THEREFORE, BE IT RESOLVED, by the council of the Borough of Garwood, County of Union, State of New Jersey, that the following policy is hereby adopted and shall constitute the guidelines to be followed within the Borough of Garwood governing the use of electronic communications by municipal officials, when the business of the Governing Body is intended to be discussed:
1. E-mail communications should, as far as practicable, not include an effective majority of the governing body and should never include an effective majority of the governing body where a discussion of information related to the business of the borough is involved.
2. Where e-mail communications do include an effective majority of the governing body, such communications should not include any request for a response.  Any e-mail communication should indicate that there should be no e-mail reply or response for communications.
3. In the rare instance when a response to an e-mail is appropriate, such response must not involve any decision-making or deliberative function of the governing body, or otherwise address public business as contemplated by the OPMA.  Further, the response shall not be made to the entire list of e-mail addresses to avoid even the appearance of circumvention of the Act.  The use of the “reply-all” function should be avoided and any response should be limited to a response to the sender only, such as the Administrator, Clerk or Attorney.
4. Rolling e-mail conversations must be avoided.  A “rolling” e-mail occurs when one member of the governing body, or third-party, contacts others via e-mail individually to successively discuss or gain opinions on an item of the borough business.  This would apply to other forms of electronic communications as well.  However, communications between less than effective majority of the governing body do not violate the OPMA provided the dialogue does not become a “rolling” discussion that ends up including an effective majority of the governing body.
5. To the extent possible, e-mail communications regarding public business of the Governing Body, when sent by Governing Body members, should be sent to the Administrator/Clerk for dissemination to the other members of the governing body, professionals, or staff.
6. A member of a public body, or third party, may communicate electronically with an effective majority of the public body if the communication is of a purely informational nature.  For example, an administrator may e-mail the council to inform them or current issues in the borough or items to be placed on a future agenda.
7. This policy is adopted as a Borough Policy and shall apply to all Agencies and Boards of the borough that are subject to the Open Public Meetings Act, including, but not limited to, the Planning/Zoning Board, Recreation Commission, Library Board of Trustees and all other committees.
8. Copies of this Resolution shall be provided to all elected and appointed officials and to those newly elected or appointed to any borough agency or body that is subject to the Open Public Meetings Act.
RESOLUTION NO. 13-357
BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby awards the Borough’s 2014 Insurance Package to Willis of New Jersey, Inc., 350 Mt. Kemble Avenue, Morristown, NJ, 07960.
RESOLUTION NO 13-358
RESOLUTION APPOINTING RISK MANAGEMENT CONSULTANT
[bookmark: Text1]	WHEREAS, the Borough of Garwood (hereinafter “Local Unit”) has joined the Statewide Insurance Fund (hereinafter “Fund”), a joint insurance fund as defined in N.J.S.A. 40A:10-36 et seq.; and
	WHEREAS, the Bylaws require participating members to appoint a Risk Management Consultant, as those positions are defined in the Bylaws, if requested to do so by the “Fund”; and
	WHEREAS, the Local Unit has complied with relevant law with regard to the appointment of a Risk management Consultant; and
	WHEREAS, the “Fund” has requested its members to appoint individuals or entities to that position; and
	NOW, THEREFORE, BE IT RESOLVED by the governing body of “Local Unit”, in the County of Union and State of New Jersey, as follows:
1. Mayor and Council  hereby appoints
[bookmark: Text3]Willis of New Jersey, Inc. its local Risk Management Consultant.
2. [bookmark: Text4]The Mayor and Municipal Clerk be and Risk Management Consultant are hereby authorized to execute the Risk Management Consultant’s Agreement for the year 2014 in the form attached hereto.
RESOLUTION NO. 13-359
BE IT RESOLVED by the Mayor and Council that Christina M. Ariemma, Borough Administrator/ Clerk be appointed as the Safety and Loss Prevention Representative for 2014 for the Borough of Garwood, County of Union, State of New Jersey, in accordance with the requirements set forth by the Statewide Insurance Fund.
RESOLUTION NO. 13-360
WHEREAS, the Borough of Garwood is a member of the Statewide Insurance Fund, a joint insurance fund as defined in N.J.S.A. 40A: 10-36 et seq.; and
WHEREAS, the Fund’s Bylaws require participating members to appoint a Fund Commissioner; and
NOW, THEREFORE, BE IT RESOLVED, by the governing body of the Borough of Garwood that Christina M. Ariemma, Borough Administrator/Clerk is hereby appointed as the Fund Commissioner for the Local Unit; and
BE IT FURTHER RESOLVED that Sandy Bruns, Chief Financial Officer/Treasurer is hereby appointed as the Alternate Fund Commissioner for the Local Unit; and
BE IT FURTHER RESOLVED that the Local Unit’s Fund Commissioner is authorized and directed to execute all such documents as required by the Fund.
RESOLUTION NO. 13-361
WHEREAS, the Mayor and Council of the Borough of Garwood has heretofore adopted Ordinance No. 12-10.
ORDINANCE NO. 12-10
AN ORDINANCE PROVIDING FOR THE COMPENSATION OF REGULAR POLICE OFFICERS OF THE BOROUGH OF GARWOOD.
WHEREAS, said ordinance reflects changes of salaries and/or hourly rates to be paid to said employees of the Borough of Garwood for the year 2014.
NOW, THEREFORE, BE IT RESOLVED by the Governing Body of the Borough of Garwood that the CFO/Treasurer of the Borough be and is hereby authorized and directed to payrolls on Borough funds for the purpose of paying the annual base salaries and or hourly rates to the employees of the Garwood Police Department in the Borough of Garwood as set forth opposite each job classification.  Said salaries to be paid bi-weekly less such deductions as in such cases made.  The schedule of salaries hereafter set forth shall be effective as of January 1, 2014, or as indicated and in accordance with law.
	Name
	Title/Class/Effective Dates
	Salary

	Stoffer, Douglas
	CAPTAIN  1/1/14-12/31/14
	$102,266

	Rocco, Samuel
	LIEUTENANT 1/1/14-12/31/14
	$97,639

	Wright, James
	LIEUTENANT 1/1/14-12/31/14
	$97,639

	Morelli, Mario
	SERGEANT 1/1/14-12/31/14
	$93,784

	Perrotta, David
	SERGEANT 1/1/14-12/31/14
	$93,784

	Herz, Todd
	PTL. CLASS A 1/1/14-12/31/14
	$86,623

	Wright, John
	PTL. CLASS A 1/1/14-12/31/14
	$86,623

	Kleinsorgen, Jeffery
	PTL. CLASS A 1/1/14-12/31/14
	$86,623

	Eriksen, Scott
	PTL. CLASS A 12/8/14-12/31/14
	$86,623

	Ostrander, Joseph
	PTL. CLASS A 12/8/14-12/31/14
	$86,623

	Eriksen, Scott
	PTL. CLASS B 1/1/14-12/7/14
	$72,566

	Ostrander, Joseph
	PTL. CLASS B 1/1/14-12/7/14
	$72,566

	Lewis, Philip J
	PTL. CLASS B 12/15/14-12/31/14
	$72,566

	Lewis, Philip J
	PTL. CLASS C 1/1/14-12/14/14
	$69,750

	Suggs, George
	PTL. CLASS C 7/18/14-12/31/14
	$69,750

	Czachorowski, Christopher
	PTL. CLASS C 4/16/14-12/31/14
	$69,750

	Suggs, George
	PTL. CLASS D 1/1/14-7/17/14
	$57,462

	Czachorowski, Christopher
	PTL. CLASS D 1/1/14-4/15/14
	$57,462

	Horan, Andrew
	PTL. CLASS D 4/16/14-12/31/14
	$57,462

	Horan, Andrew
	PTL. CLASS E 1/1/14-4/15/14
	$43,608


RESOLUTION NO. 13-362
WHEREAS, the Mayor and Council of the Borough of Garwood has heretofore adopted Ordinance 13-09.
ORDINANCE NO. 13-09 
AN ORDINANCE FIXING THE SALARIES AND WAGES FOR THE DEPARTMENT OF PUBLIC WORKS OF THE BOROUGH OF GARWOOD, IN THE COUNTY OF UNION, STATE OF NEW JERSEY.
WHEREAS, said ordinance reflects changes of salaries and/or hourly rates to be paid to said employees of the Borough of Garwood for the year 2014.
NOW, THEREFORE, BE IT RESOLVED, by the Governing Body of the Borough of Garwood that the proper officer or officers of the Borough be and they are hereby authorized and directed to execute checks on Borough Funds for the purpose of paying the annual salaries and/or hourly rates to the employees of the Borough of Garwood as set forth opposite each job classification.  Said salaries to be paid bi-weekly less such deductions as in such cases made.  The schedule of salaries hereafter set forth shall be effective as of January 1, 2014.
NAME			TITLE				SALARY PER HOUR
Atkinson, Jeffrey		Laborer/Foreman			$  33.53
Bongiovanni, Peter	Laborer				$  30.53
Byrne, Richard		Laborer				$  30.53
Delgado, Timothy	Laborer (01/01/14 to 04/02/14)	$  27.48
Delgado, Timothy	Laborer (04/03/14 to 12/31/14)	$  30.53
Lewis, Glenn		Laborer				$  30.53
Moore, William		Laborer				$  30.53
Navarro, Linwood	Laborer				$  30.53  
RESOLUTION NO. 13-363
BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey hereby authorizes the Municipal Clerk to sign the Maintenance Agreement with:
				   	S.B.P. Industries
					1301 New Market Avenue
					South Plainfield, NJ 07080
For Annual Generator Maintenance Contract for (2) service calls annually at a cost of $360.00 per location plus mileage and additional rates as follows:
				Straight Time:    	$  95.00/Hr.
				Time and a half	$142.50/Hr.
				Double Time	$190.00/Hr.
				Mileage:		$    1.00/Mi
				Waste removal:	$   10.00 
Contract Term: January 1, 2014 to December 31, 2014
Model:	Generac
SN: 3150484
Location: DPW Building – 15 South Avenue
				Model: GM 60-02
				Location:  Municipal Building – 403 South Avenue
RESOLUTION NO. 13-364
BE IT RESOLVED by the Mayor and Council of the Borough of Garwood that the Municipal Clerk be and hereby is authorized to advertise for sale at public auction on December 20, 2013, at the time and place set forth below, for municipal vehicles used in the Department of Public Works, various types of electronic equipment and other equipment used by the Garwood Board of Education. 
PUBLIC AUCTION WILL COMMENCE AT 11:00 A.M., AND BE HELD IN THE COUNCIL CHAMBERS OF THE MUNICIPAL BUILDING AT 403 SOUTH AVENUE, GARWOOD, NJ.
THE MUNICIPAL VEHICLES MAY BE EXAMINED AT THE DEPARTMENT OF PUBLIC WORKS, 15 SOUTH AVENUE, GARWOOD, NJ, BETWEEN 9:00 A.M. – 10:30 A.M., ON THE DAY OF THE AUCTION OR BY APPOINTMENT BY CONTACTING FRED CORBITT, SUPERINTENDENT OF PUBLIC WORKS, 908-789-1522 or by email at fcorbitt@aol.com
THE VARIOUS ELECTRONIC EQUIPMENT MAY BE EXAMINED AT THE MUNICIPAL BUILDING, 403 SOUTH AVENUE, GARWOOD, NJ, AT 9:30 A.M., ON THE DAY OF THE AUCTION OR BY APPOINTMENT BY CONTACTING 908-789-0710 or by email at c-ariemma@garwood.org
THE EQUIPMENT USED BY THE GARWOOD BOARD OF EDUCATION MAY BE EXAMINED AT THE GARWOOD PUBLIC SCHOOL BY APPOINTMENT ONLY ON THE DAY OF THE SALE BETWEEN 8:00 AM - 10:30 AM., OR OTHER TIME BY CONTACTING Tom Spera, Supervisor of Buildings & Grounds, Garwood Public Schools, 400 Second Avenue, Garwood, NJ 07027, 908-789-0331 x 2111 or by email at TSpera@garwoodschools.org
MUNICIPAL VEHICLES											(1) 	1985 INTERNATIONAL DUMP TRUCK S-1900 with Snow Plow
		Vin #:1HTLDUXN2FHA35939
		(1)	1995 Ford F250 Pickup
		Vin #:	1FTHX26H4SKB65449
VARIOUS ELECTRONIC EQUIPMENT
Desktop computer, monitors, keyboards, phones, phone equipment, printers, and any other electronic equipment.  
EQUIPMENT USED BY THE GARWOOD BOARD OF EDUCATION
	(1) Harvard Ping pong table
Condition, Good		
M # T8208
S # 626811
60” X 108” (open for play)
	(1) Wood desk, Cherry
Condition, Fair
70 W X 36 D with 7 draws

	(4) Folding cafeteria tables with seats attached
Condition, Good
30” X 120” (open for seating)


(22) Overhead projectors Condition, Operational
	3M Model 900
	3M Model 1715
	3M Model 9100

	903016, 903020
	2017682, 2017687, 2017690
	712115, 722521, 1212434, 1279104

	903021
	2015956, 2017678, 2016957
	1279183, 1287286, 1287288, 1212435

	
	
	1212436, 1287282, 1212432


THE VEHICLES AND EQUIPMENT LISTED ABOVE IS OFFERED STRICTLY IN “AS IS” CONDITION, WITH NO REPRESENTATION AS TO CONDITION OR FITNESS FOR ANY PARTICULAR PURPOSE.
PURCHASE MUST BE MADE BY CASH OR CERTIFIED CHECK, A 10% DEPOSIT MUST BE GIVEN AT TIME OF AUCTION.  BALANCE MUST BE PAID BY 4:00 P.M. THE SAME DAY.  THE PUBLIC AUCTION SHALL BE HELD PURSUANT TO, AND IN ACCORDANCE WITH THE LAWS OF THE STATE OF NEW JERSEY PERTAINING THERETO.
RESOLUTION NO. 13-365
WHEREAS, by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, are required to comply with N.J.A.C. 17:24 concerning Emergency Medical Dispatching; and
WHEREAS, The Monmouth Ocean Hospital Services Corporation, Inc., (MONOC) a non-profit New Jersey Hospital Cooperative located at 4806 Megill Road, Neptune, NJ 07753, submitted a quote for service commencing January 1, 2014 to December 31, 2015; and
WHEREAS in consideration of the services rendered by MONOC, the Borough shall pay to MONOC the sum of $9.00 per incident, billed quarterly for all call screening activity; and
BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood hereby award the contract for Emergency Medical Dispatching to The Monmouth Ocean Hospital Services Corporation, Inc., (MONOC) a non-profit New Jersey Hospital Cooperative located at 4806 Megill Road, Neptune, NJ 07753,.
NOW, THEREFORE BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby authorize the Mayor and Municipal Clerk to sign a contract for the above service commencing on January 1, 2014 to December 31, 2015. 
BE IT FURTHER RESOLVED that the funds for this service shall be appropriated from the 2014 temporary and adopted budget and shall be included in the 2014 Police Budget for other expenses, and subsequent budgets and that this resolution is valid upon the Chief Financial Officers approval and appropriation of funds.

RESOLUTIONS DELETED FROM THE CONSENT AGENDA:

RESOLUTION NO. 13-366
RESOLUTION SUPPORTING THE ADOPTION OF GUN CONTROL
ON THE STATE AND NATIONAL LEVEL
WHEREAS, the second amendment to the United States Constitution states, “A well-regulated militia, being necessary for the security of a free state, the right of the people to keep and bear arms shall not be infringed”, and 
WHEREAS, the Borough of Garwood supports the right of the people to bear arms for self-defense, recreational sports, and as an integral part of being a member of a state militia, or public police force, and 
WHEREAS, on April 20, 1999 two students using semi-automatic weapons killed 12 students and one teacher, and wounded 21 students; and April 16, 2007, a gunman used semi-automatic weapons to kill 32 students and staff at Virginia Tech; and on March 10, 2009 a worker using semi-automatic weapons killed 10 people in Samson, Alabama; and on April 3, 2009 a gunman using semi-automatic weapons killed 13 people and wounded four in Binghamton, New York; and on November 5, 2009 an Army Major using a pistol and revolver killed 13 people and wounded 32 at Fort Hood; and on January 8, 2011 a gunman in using a semi-automatic weapon killed 6 people and wounded 13 including House of Representatives member Gabrielle Giffords; and on July 20, 2012 a student using semi-automatic weapons killed 12 people and wounded 58 in a movie theatre in Aurora Colorado;  and on August 5, 2012 a gunman using a semi-automatic weapon killed 6 people and wounded 4 in a Sikh Temple in Oak Creek Wisconsin; and on December 14, 2012 one gunman using semi-automatic weapons killed 20 children and six adults in Newtown, Connecticut, and 
WHEREAS, the rate of people killed by guns in the United States is 5 times higher (3.2 gun homicides per 100,000 residents) than any other Western democracy, and
WHEREAS, on average about 85 Americans are fatally shot every day – including 53 suicides - according to figures from the Centers for Disease Control and Prevention, and 
WHEREAS, it has become clear to many Americans that some additional form of sensible gun control regulation is necessary to maintain a safe American society, and access to more guns is not a solution, and  
WHEREAS, the townships or Mayors of Westfield, Cranford, Scotch Plains, Fanwood, and New Providence, have taken action in support of gun control, and, 
WHEREAS, the Union County Board of Chosen Freeholders, and the states of Connecticut, New York and Colorado have adopted resolutions strengthening existing gun control laws; 
WHEREAS, it is recognized that the State of New Jersey already has one of the toughest gun control laws in the United States and some recommendations listed below are already in place in the state, but need to be applied across the United States in order to provide for comprehensive nation-wide regulations;  
NOW THEREFORE BE IT RESOLVED that the Borough of Garwood adopts this resolution supporting the state and national adoption of gun control measures including, but not limited to the following:
1. The requiring of training in firearm safety for gun buyers, paid for by the gun buyers and
2.  The re-imposition of the federal ban on the sale of military style assault weapons as they account for a larger share of guns used in mass-murders; and
3. The ban of high-capacity bullet magazines/reduction to ten rounds maximum, and 
4.  The adoption of universal background checks inclusive of a review of the National Terrorist Watch list, and providing for a waiting period before the sale of all weapons, including sales that take place at gun shows, and
5. The ban on the sale of ammunition that can penetrate police bulletproof vests; and 
6. The establishment of a regulatory and reporting program for ammunition sales, and 
7. The support of gun buy-back programs, and
8. The creation of mandatory, state shared databases including criminal history, serious mental illness, arrest warrants and restraining orders, and,
9. The review of the nation’s involuntary commitment laws regarding the mentally ill to better balance the civil rights of mentally ill individuals with concerns of community safety.
These recommendations do not apply to law enforcement or military personnel.  It is recognized that the State of New Jersey currently has one of the strongest gun control statutes in the nation.  It is hoped through this resolution that the United States Senate and the House of Representatives will adopt laws similar to New Jersey to be applied on a national scale.
BE IT FURTHER RESOLVED THAT THIS RESOLUTION supports the membership of the Mayor of Garwood in the Mayors Against Illegal Guns group.
BE IT FURTHER RESOLVED THAT THIS RESOLUTION be forwarded to all other municipalities in Union County, the Union County Board of Chosen Freeholders, and Garwood’s state and federal representatives.

A motion to adopt Resolution No. 13-366 was made by Councilman Nierstedt, seconded by Councilman Petruzzelli, followed by discussion.
Discussion:
Councilman Nierstedt commented on his position on gun control. He read a brief statement.  He said there are many guns in this community alone.  
Councilman Mathieu mentioned that he owns firearms.  He said it took 2 1/2 months for the process to get permits.  He said letter went to his employer as part of the application process.  He commented further on the process and people who commit these types of shootings don’t necessary get legal guns. Councilwoman Palmer said she appreciates Councilman Nierstedt efforts however she feels she can support this personally, not officially.  
Councilman Nierstedt commented further and he said is not opposed to the second amendment, however he feels elected officials should take stands on important issues regardless.
Councilman Blaufeder said he owns guns and he feels this will not address mental illness and people who want kill people.  
Mayor Quattrocchi said that there are items in the resolution that are good.   She provided personal situations in her family that are gun related.  She commented further on the subject.  She said we need better mental health services.  She said she shouldn’t be forced to join a group that the resolution says she is a member of.  
Upon conclusion Mayor Quattrocchi directed Roll Call, Council President Todisco-Nay, Councilman Blaufeder-Nay, Councilman Mathieu-Nay, Councilman Nierstedt-Aye, Councilwoman Palmer-Nay, Councilman Petruzzelli-Aye. 
2-Ayes, 4-Nays.  Motion failed.  Resolution 13-366 was NOT adopted.


RESOLUTION NO. 13-367
Resolution urging NJ State Legislature to pass A-2495 prohibiting payment to public employees at retirement for certain unused sick leave, providing for forfeiture of payment for unused sick leave for certain criminal convictions, and requiring documentation for the use of sick leave.
WHEREAS, the Legislature has provided municipalities with a method to keep property tax growth low, such as interest arbitration reform and historic, bipartisan pension and health benefits reform; and 
WHEREAS, the Legislature adopted a proposal to reform how accrued unused sick time is paid to retiring municipal employees, which was conditionally vetoed by the Governor because it failed to provide municipalities with sufficient tools to reduce spending growth; and 
WHEREAS, bill A-2495 was introduced into the NJ State Assembly in May 2012 and since that time it has not been brought to the floor of the Assembly for a vote; and 
WHEREAS, the governing body of the Borough of Garwood believes that sick leave should be used for the occasional instances where Borough employees are ill and cannot report to work; and 
WHEREAS, unlike many private employers, municipalities and other public entities are unique in letting employees accumulate and carryover from year to year accrued, but unused, sick time thereby burdening the already overwhelmed taxpayer in the State New Jersey and the Borough of Garwood; and
WHEREAS, Garwood’s 2013 Municipal Budget indicated that our Borough had a total of $191,639.00 of accrued but unused days of employee absences;
NOW, THEREFORE, BE IT RESOLVED that the Council of the Borough of Garwood, County of Union, endorses the proposed New Jersey Assembly Bill A-2495 as co-sponsored by the Honorable Nancy Munoz, assembly representative of the 21st District; and 
BE IT FURTHER RESOLVED that the Council of the Borough of Garwood, County of Union, calls upon the Legislature to enact comprehensive reform to end the accrual of sick leave compensation for all public employees, forfeiture of payment for unused sick leave for certain criminal convictions, and to require documentation for use of any sick leave; and 
BE IT FURTHER RESOLVED that a certified copy of this Resolution shall be sent to Governor Christopher Christie, Lieutenant Governor Kim Guadagno, Assembly Speaker Sheila Oliver, Senate President Steven Sweeney, Senate Minority Leader Tom Kean, Jr., Assembly Minority Leader Jon Bramnick and all state legislators of the State of New Jersey. 

A motion to adopt Resolution No. 13-367 was made by Councilman Mathieu, seconded by Council President Todisco, followed by discussion.
Discussion: 
Councilman Mathieu asked council to support this matter.  He asks the mayors opinion and she said she supports the resolution. 
Councilman Nierstedt said he supports the resolution.  He commented on payouts for the police department and that he supports this.

Mayor Quattrocchi directed Roll Call, Council President Todisco-Aye, Councilman Blaufeder-Aye, Councilman Mathieu-Aye, Councilman Nierstedt-Aye, Councilwoman Palmer-Aye, Councilman Petruzzelli-Aye.  All Ayes   Resolution 13-367 was adopted.


RESOLUTION NO. 13-368
RESOLUTION TO SUPPORT NEW JERSEY EARNED SICK & SAFE DAYS ACT
	WHEREAS, in New Jersey more than 1.2 million workers, including Garwood residents are unable to earn any paid sick time, and
	WHEREAS, many of these workers are in service jobs, caring for children and the elderly, and preparing or serving food in our restaurants; and
	WHEREAS, when a sick worker is forced to work because they can’t afford to stay home, everyone is harmed; the sick worker’s recovery is extended, and their co-workers and the public are exposed to the illness; and
	WHEREAS, there are currently no New Jersey or Federal law that guarantees workers access to earned sick and safe days when they or their families are sick, or when they need to deal with medical, legal or relocation issues related to domestic violence or sexual assault; and 
	WHEREAS, earned sick days’ ordinances have been passed in San Francisco, Washington DC, Milwaukee, Seattle, and Portland, New York City and most recently in Jersey City, and state legislation has been passed in Connecticut; and
	WHEREAS, legislation has been introduced in New Jersey (A4125/S2866) which would provide a basic standard for all New Jersey workers; and
	WHEREAS, the legislation would enable New Jersey workers to earn one hour of sick time for every 30 hours worked up to 40 hours annually for workers in businesses with fewer than 10 workers, and up to 72 hours for workers in larger business.  This minimum standard would promote a healthier workforce, stronger businesses, and a more prosperous New Jersey.
	NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Garwood that they are in support of New Jersey Legislation (A4125/S2866) and encourage the passage of this legislation by the State of New Jersey;
	BE IT FURTHER RESOLVED that a certified copy of this resolution be forwarded to Governor Christie and State Assembly members Jon Bramnick, Nancy Munoz, Sheila Y. Oliver and Pamela R. Lampitt, and State Senators Thomas Kean, Stephen M. Sweeney and Loretta Weinberg. 

[bookmark: _GoBack]A motion to adopt was made by Councilman Nierstedt, seconded by Councilman Petruzzelli, followed by discussion.  
Council President Todisco asked if Mr. Erikson mentioned employers with fewer than ten employees and suggested the resolution be amended.  She said she’d rather see it geared to large business vs. smaller.    
Discussion included adding language to exempt businesses that employ less than 50 employees.  A motion to amend was made by Councilman Nierstedt, seconded by Council President Todisco to amend Resolution No. 13-368 to include after the seventh paragraph the following language:  
WHEREAS, the Mayor and Council of the Borough of Garwood believe that businesses that employ less than 50 employees be exempt from (A4125/S2866) and hereby request the legislators to amend the proposed legislation accordingly.  Followed by a roll call vote on the motion to amend, Council President Todisco-Aye, Councilman Blaufeder-Nay, Councilman Mathieu-Nay, Councilman Nierstedt-Aye, Councilwoman Palmer-Nay, Councilman Petruzzelli-Aye, 3-Aye, 3-Nay yielded a tie in which Mayor Quattrocchi was called to cast her vote, Mayor Quattrocchi-Aye, 4-Aye, 3-Nay, motion to amend passed.

A motion to adopt Resolution No. 13-368 as amended was made by Councilman Nierstedt, seconded by Council President Todisco, followed by a roll call vote on the resolution as amended to include the proposed language, Council President Todisco-Aye, Councilman Blaufeder-Nay, Councilman Mathieu-Nay, Councilman Nierstedt-Aye, Councilwoman Palmer-Nay, Councilman Petruzzelli-Aye.  3-Aye, 3-Nay yielded a tie in which Mayor Quattrocchi was called to cast her vote, Mayor Quattrocchi-Nay, 3-Aye, 4-Nay.  Resolution No. 13-368 as amended failed.  


NEW BUSINESS:
Any new business the Mayor and Council may have:

Councilman Mathieu thanked Councilman Blaufeder for his service on council and presented him with a small token of appreciation.  Councilman Blaufeder said it has been an honor and privilege to serve the borough.  He said what it takes to run the town exceeds what people understand.  He commented further on the staff particularly Ms. Ariemma and her wealth of knowledge, dedication and efficiency.
Mayor Quattrocchi presented Councilman Blaufeder her acknowledgement for his services.  
Council President Todisco thanked the Councilman for his services to the borough.  She said it was an honor to serve with Councilman Blaufeder.

Mayor Quattrocchi thanked Barbara Tweedle for her dedication and services to the alliance and borough.  
Mayor Quattrocchi thanked the staff for assisting in decorating the tree and getting done for the tree lighting that took place on Saturday.  


PAYMENT OF CLAIMS
A motion by Council President Todisco to introduce the following resolution:

BE IT RESOLVED that the following claims as approved be and the same are hereby ordered paid when properly signed and verified; and the payment of payrolls as listed is hereby confirmed and ratified.
[image: ][image: ]
[image: ]
[image: ]
[image: ][image: ]
[image: ]
Motion duly seconded by Councilman Petruzzelli, whereupon Mayor Quattrocchi directed Roll Call, Council President Todisco-Aye, Councilman Blaufeder-Aye, Councilman Mathieu-Aye, Councilman Nierstedt-Aye, Councilwoman Palmer-Aye, Councilman Petruzzelli-Aye.  All Ayes

ADJOURNMENT

The Re-organization Meeting of the Mayor and Council will be held on, SUNDAY, JANUARY 5, 2014, in Council Chambers at 3:00 p.m.   
Happy Holidays
Merry Christmas
Happy New Year!

At 9:42 p.m., a motion to adjourn was made by Councilman Blaufeder, seconded by Council President Todisco.   All Ayes.


													
						CHRISTINA M. ARIEMMA, Municipal Clerk
						Borough of Garwood
1
13
image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image1.emf

image2.emf

